NATIONAL STEEL AND SHIPBUILDING COMPANY # LEAPFROG TECHNOLOGY TO STANDARDIZE EQUIPMENT AND SYSTEM INSTALLATIONS # UNIVERSITY OF NEW ORLEANS SUBCONTRACT NSRP 0537 PROJECT SP-6-95-2 Sept. 1999 SECTION NO.7 — ENGINEERING ANALYSIS AND DEVELOP STANDARDS #### PRINCIPAL INVESTIGATOR: DOMINIC BURNS SENIOR ENGINEER NATIONAL STEEL AND SHIPBUILDING COMPANY #### ADDITIONAL INVESTIGATOR: JOHN HOPKINSON PRESIDENT VIBTECH, INC. UNIVERSITY OF NEW ORLEANS NEW ORLEANS, LA 70148 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate or mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|---|---|---|--|--| | 1. REPORT DATE SEP 1999 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | _ | building Research P
ment and Systems I | 0 / | O. | 5b. GRANT NUMBER | | | | | | Analysis and Develo | · · · · · · · · · · · · · · · · · · · | | 5c. PROGRAM E | LEMENT NUMBER | | | | 6. AUTHOR(S) | | | 5d. PROJECT NU | MBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT | NUMBER | | | | Naval Surface War | ZATION NAME(S) AND AD refere Center CD Coc 8 9500 MacArthur | de 2230-Design Inte | 0 | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | SAR | 66 | REST UNSIBLE PERSUN | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **TABLE OF CONTENTS** | 7 ENGINEERING ANALYSIS AND DEVELOP STANDARDS | 7-1 | |---|------| | REFERENCES. | 7-1 | | INTRODUCTION | 7-1 | | METHOD OF ANALYSIS | 7-1 | | GRILLAGE CONFIGURATIONS | 7-2 | | SIMPLY SUPPORTED GRILLAGE CONFIGURATION | 7-2 | | CANTILEVER GRILLAGE CONFIGURATION | 7-3 | | LOADS | 7-3 | | FAILURE CRITERIA | 7-5 | | STRENGTH | 7-5 | | FREQUENCY | 7-5 | | ALLOWABLES | 7-6 | | STRESS | 7-6 | | FREQUENCY | 7-6 | | RESULTS | 7-6 | | SIMPLY SUPPORTED AND CANTILEVERED GRILLAGE RESULTS | 7-6 | | SOFT PLATE RESULTS | 7-7 | | APPLICATION OF RESULTS | 7-52 | | GRILLAGES LANDING ON SHIP STRUCTURE | 7-52 | | GRILLAGES LANDING ON SOFT PLATE | 7-54 | | CONCLUSIONS AND RECOMMENDATIONS | 7-54 | | ROBOTICS FOR EQUIPMENT AND SYSTEM INSTALLATIONS | 7-55 | | OBJECTIVE | 7-55 | | BACKGROUND/APPROACH | 7-55 | | TECHNICAL APPROACH | 7-55 | | PIPE RUN NATURAL FREQUENCY ANALYSIS TABLES | 7-57 | | LIST OF FIGURES | | | FIGURE 7-2 — WORST CANTILEVERED GRILLAGE CONFIGURATION | 7-3 | | FIGURE 7-3 — RESOLVING OF GRILLAGE FORCES | 7-4 | | FIGURE 7-4 — SIMPLY SUPPORTED GRILLAGE, NO BOLT CHOCKS; E/H = 0.5 | 7-9 | | FIGURE 7-5 — SIMPLY SUPPORTED GRILLAGE, NO BOLT CHOCKS; E/H = 1.0 | 7-10 | | FIGURE 7-6 — SIMPLY SUPPORTED GRILLAGE, NO BOLT CHOCKS; E/H = 1.5 | 7-11 | | FIGURE 7-7 — SIMPLY SUPPORTED GRILLAGE, BOLT CHOCKS; E/H = 0.5 | 7-12 | | LIST OF FIGURES (CONT'D) | | | FIGURE 7-8 —SIMPLY SUPPORTED GRILLAGE, BOLT CHOCKS; E/H = 1.0 | 7-13 | |--|------| | FIGURE 7-9 — SIMPLY SUPPORTED GRILLAGE, BOLT CHOCKS; E/H = 1.5 | 7-14 | | FIGURE 7-10 — SIMPLY SUPPORTED GRILLAGE, NO FLANGE BENDING; E/H = 0.5 | 7-15 | | FIGURE 7-11 — SIMPLY SUPPORTED GRILLAGE, NO FLANGE BENDING; E/H = 1.0 | 7-16 | | FIGURE 7-12 — SIMPLY SUPPORTED GRILLAGE, NO FLANGE BENDING; E/H = 1.5 | 7-17 | | FIGURE 7-13 — CANTELEVERED GRILLAGE, NO BOLT CHOCKS; E/H = 0.5 | 7-22 | | FIGURE 7-14 — CANTELEVERED GRILLAGE, NO BOLT CHOCKS; E/H = 1.0 | 7-23 | | FIGURE 7-15 — CANTELEVERED GRILLAGE, NO BOLT CHOCKS; E/H = 1.5 | 7-24 | | FIGURE 7-16 — CANTELEVERED GRILLAGE, BOLT CHOCKS; E/H = 0.5 | 7-25 | | FIGURE 7-17 — CANTELEVERED GRILLAGE, BOLT CHOCKS; E/H = 1.0 | 7-26 | | FIGURE 7-18 — CANTELEVERED GRILLAGE, BOLT CHOCKS; E/H = 1.5 | 7-27 | | FIGURE 7-19 — CANTELEVERED GRILLAGE, NO FLANGE BENDING; E/H = 0.5 | 7-28 | | FIGURE 7-20 — CANTELEVERED GRILLAGE, NO FLANGE BENDING; E/H = 1.0 | 7-29 | | FIGURE 7-21 — CANTILEVERED GRILLAGE, NO FLANGE BENDING; E/H = 1.5 | 7-30 | | FIGURE 7-22 — GRILLAGE LANDING ON SOFT PLATE, NO BOLT CHOCKS; E/H = 0.5 | 7-35 | | FIGURE 7-23 — GRILLAGE LANDING ON SOFT PLATE, NO BOLT CHOCKS; E/H = 1.0 | 7-36 | | FIGURE 7-24 — GRILLAGE LANDING ON SOFT PLATE, NO BOLT CHOCKS; E/H = 1.5 | 7-37 | | FIGURE 7-25 — GRILLAGE LANDING ON SOFT PLATE, BOLT CHOCKS; E/H = 0.5 | 7-38 | | FIGURE 7-26 — GRILLAGE LANDING ON SOFT PLATE, BOLT CHOCKS; E/H = 1.0 | 7-39 | | FIGURE 7-27 — GRILLAGE LANDING ON SOFT PLATE, BOLT CHOCKS; E/H = 1.5 | 7-40 | | FIGURE 7-28 — GRILLAGE LANDING ON SOFT PLATE, NO FLANGE BENDING; E/H = 0.5 | 7-41 | | FIGURE 7-29 — GRILLAGE LANDING ON SOFT PLATE, NO FLANGE BENDING; E/H = 1.0 | 7-42 | | FIGURE 7-30 — GRILLAGE LANDING ON SOFT PLATE, NO FLANGE BENDING; E/H = 1.5 | 7-43 | | FIGURE 7-31 — CONDITIONS OF FLANGE HEEL FIXITY | 7-53 | | LICT OF TABLES | | | LIST OF TABLES | | | TABLE 7-1 — ALLOWABLE GRILLAGE WEIGHTS FOR SOFT PLATE — GRILLAGE WITH SIMPLY SUPPORTED SPANS— NO BOLT CHOCKS | 7-44 | | TABLE 7-2 — ALLOWABLE GRILLAGE WEIGHTS — GRILLAGE WITH SIMPLY SUPPORTED SPANS
FLANGE BENDING | | | TABLE 7-3 — ALLOWABLE GRILLAGE WEIGHTS FOR SOFT PLATE — GRILLAGE WITH SIMPLY SUPPORTED SPANS— NO BOLT CHOCKS | 7-47 | | TABLE 7-4 — ALLOWABLE GRILLAGE WEIGHTS FOR SOFT PLATE — GRILLAGE WITH SIMPLY SUPPORTED SPANS— BOLT CHOCKS | 7-49 | | TABLE 7-5 — ALLOWABLE GRILLAGE WEIGHTS FOR SOFT PLATE — GRILLAGE WITH SIMPLY | | | SUPPORTED SPANS— NO FLANGE BENDING | 7-51 | #### ENGINEERING ANALYSIS AND DEVELOP STANDARDS #### REFERENCES 7 - 1) Typical Ship Specification - 2) AISC Steel Design Manual, Ninth Edition - 3) Blodgett, "Design of Welded Steel Structures" - 4) NASSCO Guidelines for Commercial Foundation Drawings, Section 11. 1 - 5) Bruhn, "Analysis and Design of Flight Vehicle Structures", p.D1.5-D1.6 #### INTRODUCTION The grillage is the simplest and most common type of foundation. Therefore, where it is not possible to mount equipment with weld studs or spools, the greatest cost savings can be achieved by standardizing a producible grillage design. In the past, grillages have typically consisted of two or more parallel spans of angle iron welded continuously along their length to either deck or bulkhead plating or spanning between deck or bulkhead stiffeners. This is an inefficient method of installation because it typically involves a large amount of welding and fitting. Considering the number of grillages mounting light weight equipment aboard a ship, great cost savings can be achieved by instead lifting grillage angles up off of plating and stiffeners with chocks which attach the web of the angle to supporting ship structure. This practice reduces the amount of required welding and simplifies the foundation assembly. Additional savings can be achieved if this grillage is then mounted directly to soft plating or cantilevered off of stiffeners, where these practices are feasible. Previous practice unnecessarily avoided landing on soft plate or cantilevering, and grillages were almost always bridged to rigid ship structure, even though this is typically not necessary with lighter equipments. By obviating this old convention, significant cost savings are generated by eliminating the pieces associated with bridging the foundation to ship structure. This greatly reduces the welding, cutting and fit-up time associated with a particular foundation. The intention of this grillage study is to provide design guidance in terms of allowable equipment weight for grillages simply supported between chocks, cantilevered off of stiffeners and/or attached directly to soft plate. This guide is in the for m- of allowable weight curves where the allowable equipment weight is dependent on the length of span between chocks, the size of the angle used, the thickness of the ship plating and the ratio of the eccentricity of the equipment center of gravity to the distance between opposing bolts (e/h). So for a given piece of equipment and mounting location, the designer can choose the appropriate angle size based on the most producible mounting condition. Families of allowable curves were produced for both the simply supported chock mounted grillage and the cantilevered grillage using the following angle sizes: 2"x2"x3/16"; 2"x2"x1/4"; 2"x2"x3/8"; 2-1/2"x2-1/2"x3 /8"; 3"x3"x3/16"; 3"x3"x4"; 3"x3"x3/8"; 3"x3"x1/2"; 4"x4"x 3/8"; 6"x4"x½"; 6"x4"x½"; 6"x4"x½"; 6"x4"x½"; 6"x4"x½". Another set of allowable curves was created for the landing of grillages on soft plate. This set of allowables is based on the thickness of the
plate and provides guidance for plate thicknesses from 3/16" to 11/16". #### METHOD OF ANALYSIS Allowable weight for a given grillage configuration is determined based on a number of different failure criteria, all of which fall into two categories, strength criteria and frequency criteria. Spreadsheets were created which calculate the weight limits based on each criteria for a large envelope of grillage configurations. For each configuration, the lowest allowable weight from the most limiting criteria is used for that specific grillage. The allowables for each of these criteria is calculated using conservative methods, loads, and assumptions as outlined in the following. #### **GRILLAGE CONFIGURATIONS** Two different types of grillage configurations are considered in this study: grillages in which the spans are simply supported by chocks or structural stiffeners, and grillages where the angles are cantilevered off of ship structure. It is assumed that each of these two configurations consist of one or more sets of spans, where a span consists of two parallel pieces of angle. In reality a span may have more than two parallel angles, but in analysis it is conservative to use two to encompass all possibilities. For each configuration type, a worst case loading scenario is assumed which envelops all possible mountings on that grillage. That is, for the two grillage types, the load induced at an individual bolt and on the angle will be the highest load that any feasible configuration will produce. #### SIMPLY SUPPORTED GRILLAGE CONFIGURATION For the case of a grillage spanning between chocks or stiffeners, the worst condition will be the one which places a maximum bolt load on the middle of the angle. This case produces the maximum bending moment in the angle and the lowest natural frequency for the system. An example where this type of loading would occur would be a grillage supporting equipment with only two bolts, where the bolts land on the middle of the span (see Figure 7-1 — Worst Simply Supported Grillage Configuration). Another example would be a grillage supporting equipment with a narrow footprint; i.e. the bolts are very close together. Figure 7-1 — Worst Simply Supported Grillage Configuration #### **CANTILEVER GRILLAGE CONFIGURATION** Similar to the simply supported grillage, the worst case for the cantilevered grillage is the one which produces the highest bending moment and lowest frequency. This is the condition where the equipment bolts land near the end of the cantilevered angles and the equipment itself does not support any moment. This will occur with equipments with narrow footprints, or bolting patterns in which only two of the bolts land on the cantilevered portion of the foundation (see *Figure 7-1 — Worst Cantilevered Grillage Configuration*). Figure 7-1 — Worst Cantilevered Grillage Configuration #### **LOADS** Loads are induced into grillage angles through the equipment bolts. Ship's motion loads on the equipment, measured in terms of equivalent static g's, are applied to the equipment and resultant forces are resolved at the bolts. Acceleration values, based on a worst case ship location, of 2.5 g's vertical, 1.25 g's transverse and 0.5 g's longitudinal are applied to the equipment simultaneously (see *Section 5, Appendix A* for calculations). Combined with the equipment weight, these accelerations produce forces on the equipment acting in all three directions. From this equipment load, forces are resolved on the grillage based on the assumed worst case configurations. In calculating resultant forces the number of bolts on a span is not considered, instead a worst case assumption is made that each angle of a span has only two effective bolts. For example, axial and shear forces are computed as if there is only one bolt on either angle of a grillage span. Overturning forces are computed based on the e/h of the equipment and distributed on the grillage spans as if they are supported by only one bolt. Since forces are acting in three directions, there are two directions which produce overturning forces and in reality two different equipment e/h's to consider, but to be conservative the minimum of the two values, producing the higher resultant force for a given load, is used for both directions of overturning. Additionally, the worst conceivable load at a bolt is calculated by orienting the grillage so that the ship's motion loads produce the highest bolt loads. For equipments with high e/h values, this is when the grillage and equipment are oriented such that the largest g's from vertical ship's motions produce overturning loads at the bolts. Grillages on a bulkhead have this type of overturning orientation. For equipments with low e/h values, the worst grillage orientation is when the equipment sits on the deck and the high vertical force acts perpendicular to the plane of the grillage, inducing axial bolt loads. Figure 7-1 — Resolving of Grillage Forces shows how the loads from a typical grillage orientation and bolt pattern are conservatively approximated. Figure 7-1 — Resolving of Grillage Forces #### **FAILURE CRITERIA** #### STRENGTH Based on the above configurations and loads, stresses are computed for all possible failure modes. Failure is assumed to occur through yield failure in one or both of the angles, or by local yield failure in way of one or more bolts. All stresses are computed at their worst location, the spot on the grillage where the biggest force or moment occurs. The formulas used for computing different stresses are conservative, previously approved methods. Angle stresses are calculated using beam formulas. Critical stress occurs in an angle as a result of both bending and axial loads in the beam. Bending stress is nominal, calculated based on the maximum moment and the elastic section modulus of the most extreme fibers. Bending stresses are combined for biaxial bending, where the stress at the toe of the angle from one direction of bending is added to the stress at the heel from the other direction of bending and vice-versa. This worst bending stress is then combined with the nominal axial stress calculated from the highest axial load in a grillage angle and the cross-sectional area of the angle. This maximum combined beam stress is the value used to check the integrity of the grillage angles. Bolt attachment is checked for all modes of shear, bearing and bending. All calculations are performed assuming ½" bolts, since this is the smallest bolt used by NASSCO (Reference 4), and smaller bolts produce higher stresses for all failure modes. Shear failure can either occur perpendicular to the angle flange due to axial bolt loads or parallel to the flange from shear loads in the bolt. Bearing stress is a nominal stress computed from the cross-sectional area of the bolt hole. Figure 4 shows all possible flange failure modes, and Appendix B provides the rationale for the calculation methods used in computing the nominal stresses. Flange bending is the result of the moment created between the centerline of a bolt and the heel of the angle. The greater the bolt distance from the heel, the greater the flange bending moment. So to be conservative, the bolt is assumed to land at its furthest possible location from the heel, which according to NASSCO's Drafting Guide (Reference 4), is 3/8" from the toe of the angle for a 1/4" bolt. The moment produced is resisted partially at the bolt and partially at the angle heel depending on the condition of fixity at those locations. Stresses are always critical at the location of the bolt since the effective section of the angle is much less in way of the point fixity at the bolt than along the line of fixity at the heel. Therefore, the conservative assumption is made that the equipment is always clamped to the flange at the bolt, and the amount of moment taken at the bolt is dependent on the condition of fixity at the heel. Curves are created for three cases of flange bending: partially free at the heel, fully fixed at the heel, and no flange bending possible. No flange bending possible is the case where the flange of the angle is prevented from bending by added structure, such as chocks which connect the flange directly to ship structure in way of the bolt. The remaining two cases distribute the moment on the flange differently. The fully fixed case places half the moment at the bolt and half at the heel, the partially fixed case puts eighty percent of the moment at the bolt and twenty percent at the heel. On a grillage this difference is the result of different fixities at the heel. For example, an angle with a chock welded to the heel of the angle in way of the bolt would be considered fully fixed, while an angle without the chock is considered to be partially fixed. The rationale for the calculation methods used appears in Section 5, Appendix B of this report. # **FREQUENCY** An important criteria for all structure is the value of its natural frequency of vibration in relation to the frequency of any exciting forces on that structure. For grillages, it is therefore important to insure that the lowest natural frequency of vibration of the grillage is greater than the excitation frequency of the propeller. The natural frequency is checked for several modes of vibration, and the lowest natural frequency of the grillage is compared to the allowable frequency. These checks are made for the worst case grillage configurations described previously. Springs included in the natural frequency calculation for a grillage are the bending of the angle, in two directions, and the flexibility of the flange. Torsional flexibility of the angles is disregarded because of the assumption that the flange is clamped to the equipment, meaning that the moment normally taken torsionally by the angle is instead resisted by the equipment. These two springs are coupled in series to determine the stiffness and subsequent natural frequency of the grillage for
three different vibration modes. Natural frequency is calculated for vibration of the grillage parallel to its plane, perpendicular to its plane and due to overturning motion of the equipment. The mode which results in the lowest natural frequency is the one which governs the acceptability of the grillage. When a grillage does not land on rigid ship structure, such as stiffeners or back up structure, it is necessary to check the natural frequency of the grillage coupled with the vibration of the soft plate. However it is no longer necessary to include the angle as a spring in this calculation because when a grillage is landed on soft plate the corner bolts of the equipment fall at the extreme ends of the grillage in way of the chocks. The springs for this natural frequency calculation are thus the flange flexibility and the out-of-plane soft plate bending. Natural frequency is calculated based on these series springs for the perpendicular and overturning modes of vibration. #### **ALLOWABLES** #### **STRESS** Maximum allowable stress for any failure mode is set at a value which precludes yielding of the angle. Considering that the loading and orientation of the grillage and bolting are very conservative, the material allowable is taken as eighty percent (80%) of the 0.2 material static yield strength. This is the allowable for nominal tensile stress. For nominal shear and bearing stress, a percentage reduction is taken on the tensile allowable to reflect steel's capacity for carrying those types of loads. Shear is taken as sixty percent of the tensile allowable and the bearing allowable is set at eighty percent of the tensile allowable. Given that the foundations for the Sealift ships are to be constructed of mild steel with a yield strength of thirty-four thousand psi (34 ksi), the allowable tensile stress is 27.2 ksi, the allowable shear stress is 16.32 ksi, and the allowable bearing stress is 21.76 ksi. #### **FREQUENCY** Based on the propeller rpm and number of blades of the Sealift new construction ships, the allowable natural frequency for a grillage is twelve Hertz (12 Hz). This frequency is 1.25 times the excitation frequency of the propeller. It must be insured that the natural frequency of any grillage, be it coupled with soft plate or not, is equal to or greater than this number. # **RESULTS** The results of this study is a collection of graphs and tables which provide the allowable weight on a grillage span based on the type of grillage (simply supported or cantilevered), angle size, length of unsupported span, e/h of the equipment, type of flange bending and thickness of soft plate, where applicable. These tables and graphs were created by performing tabular calculations on all the different grillage configurations. These calculations were performed using the assumptions, techniques, and allowables described in the above sections. A sample of these spreadsheet calculations outlining the specific formulas and methods of analysis appears in *Section 5, Appendix C*. ### SIMPLY SUPPORTED AND CANTILEVERED GRILLAGE RESULTS For simply supported and cantilevered grillages, a different graph is generated for each flange bending condition and e/h value studied. The flange bending conditions are no bolt chocks (partially fixed at the heel), bolt chocks (fully fixed at the heel), and no flange bending possible (the flange is restrained from bending). Three different e/h values are examined: e/h equals 1.5, 1.0, and 0.5. Since there are two variables each with three possibilities, there are a total of nine graphs for both the simply supported and cantilevered conditions, or a grand total of eighteen graphs. Each graph plots the length of unsupported span versus the allowable equipment weight for that length of span. The length of span for a simply supported grillage is the distance between adjacent chocks which lift a grillage angle up off of ship structure or the distance between stiffeners to which the grillage angles are welded. For a cantilevered grillage, the length of unsupported span is the distance from the support of the cantilevered angle to the bolt furthest out on the angle. A different curve is plotted for the following fourteen angle sizes studied: | 2"×2"×3/16" | 2"×2"×1/4" | 2"×2"×3/8" | 2-1/2"×2-1/2"×3/8" | 3"×3"×3/16" | 3"×3"×1/4" | |-------------|------------|------------|--------------------|-------------|------------| | 3"×3"×3/8" | 3"×3"×1/2" | 4"×4"×3/8" | 4"×4"×1/2" | 4"×4"×3/4" | 6"×4"×3/8" | | 6"x4"x1/2" | 6"x4"x3/4" | | | | | Thus, these eighteen graphs encompass a large envelope of grillage possibilities and provide allowables which encompass all potential failure modes. These graphs and supporting tables follow in the sections labeled *Simply Supported Grillage Results* and *Cantilevered Grillage Results*. #### SOFT PLATE RESULTS A different set of curves was developed for allowable equipment weights based on landing grillages on soft plate. Similar to the curves for landing on ship structure, a different curve is developed for each angle size. However the allowable is based on the thickness of the plate, instead of the length of the span. Calculations were performed for plate thicknesses from 3 /16" to "1,611 at '/,601 increments. There are a total of nine plots, one for each e/h and flange bending condition examined. These graphs and supporting tables follow in the section labeled *Soft Plate Results*. # SIMPLY SUPPORTED GRILLAGE RESULTS Figure 7-1 — Simply Supported Grillage, No Bolt Chocks; e/h = 0.5 Figure 7-2 — Simply Supported Grillage, No Bolt Chocks; e/h = 1.0 Figure 7-3 — Simply Supported Grillage, No Bolt Chocks; e/h = 1.5 Figure 7-4 — Simply Supported Grillage, Bolt Chocks; e/h = 0.5 Figure 7-5 —Simply Supported Grillage, Bolt Chocks; e/h = 1.0 Figure 7-6 — Simply Supported Grillage, Bolt Chocks; e/h = 1.5 Figure 7-7 — Simply Supported Grillage, No Flange Bending; e/h = 0.5 Figure 7-8 — Simply Supported Grillage, No Flange Bending; e/h = 1.0 Figure 7-9 — Simply Supported Grillage, No Flange Bending; e/h = 1.5 ${\tt ALLOWABLE~GRILLAGE~WEIGHTS-GRILLAGE~WITH~SIMPLY~SUPPORTED~SPANS-NO~BOLT~CHOCKS~(ALLOWABLE~WEIGHT~IN~LBS.)}\\$ | | | 2×2×3/16 | | 2×2×1/4 | | | 2×2×3/8 | | | 2 | 2.5×2.5×3/8 | | | |----|-----------|--------------|--------------|-----------|--------------|--------------|-----------|--------------|--------------|-----------|--------------|--------------|--| | L | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | | | 0 | 224 | 119 | 81 | 408 | 217 | 147 | 966 | 513 | 350 | 845 | 449 | 306 | | | 10 | 224 | 119 | 81 | 408 | 217 | 147 | 966 | 513 | 350 | 845 | 449 | 306 | | | 20 | 224 | 119 | 81 | 408 | 217 | 147 | 697 | 414 | 294 | 845 | 449 | 306 | | | 30 | 224 | 119 | 81 | 335 | 197 | 139 | 467 | 277 | 197 | 760 | 449 | 306 | | | 40 | 196 | 115 | 77 | 252 | 148 | 102 | 351 | 208 | 144 | 572 | 337 | 239 | | | 50 | 157 | 82 | 41 | 202 | 107 | 53 | 281 | 149 | 74 | 458 | 270 | 149 | | | | | 3×3×3/16 | | 3×3×¼ | | | 3×3×3/8 | | | | 3×3×½ | | | |----|-----------|--------------|--------------|-----------|--------------|--------------|-----------|--------------|--------------|-----------|--------------|--------------|--| | L | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | | | 0 | 224 | 119 | 81 | 408 | 217 | 147 | 966 | 513 | 350 | 845 | 449 | 306 | | | 10 | 224 | 119 | 81 | 408 | 217 | 147 | 966 | 513 | 350 | 845 | 449 | 306 | | | 20 | 224 | 119 | 81 | 408 | 217 | 147 | 697 | 414 | 294 | 845 | 449 | 306 | | | 30 | 224 | 119 | 81 | 335 | 197 | 139 | 467 | 277 | 197 | 760 | 449 | 306 | | | 40 | 196 | 115 | 77 | 252 | 148 | 102 | 351 | 208 | 144 | 572 | 337 | 239 | | | 50 | 157 | 82 | 41 | 202 | 107 | 53 | 281 | 149 | 74 | 458 | 270 | 149 | | | | | 4×4×3/8 | | | 4×4×½ | | 4×4×3/8 | | | | |----|--------------|--------------|--------------|-----------|--------------|--------------|--------------|--------------|--------------|--| | L | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | | 0 | 711 | 378 | 257 | 1290 | 685 | 466 | 3024 | 1606 | 1094 | | | 10 | 711 | 378 | 257 | 1290 | 685 | 466 | 3024 | 1606 | 1094 | | | 20 | 711 | 378 | 257 | 1290 | 685 | 466 | 3024 | 1606 | 1094 | | | 30 | 711 | 378 | 257 | 1290 | 685 | 466 | 3024 | 1606 | 1094 | | | 40 | 711 | 378 | 257 | 1290 | 685 | 466 | 2789 | 1606 | 1094 | | | 50 | 711 | 378 | 257 | 1290 | 685 | 466 | 2237 | 1327 | 943 | | | | | 6×4×3/8 | | | 6×4×½ | | 6×4×3/4 | | | | |----|-----------|--------------|--------------|--------------|--------------|--------------|-----------|--------------|--------------|--| | L | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | | | 0 | 654 | 347 | 236 | 1176 | 625 | 425 | 2713 | 1441 | 981 | | | 10 | 654 | 347 | 236 | 1176 | 625 | 425 | 2713 | 1441 | 981 | | | 20 | 654 | 347 | 236 | 1176 | 625 | 425 | 2713 | 1441 | 981 | | | 30 | 654 | 347 | 236 | 1176 | 625 | 425 | 2713 | 1441 | 981 | | | 40 | 654 | 347 | 236 | 1176 | 625 | 425 | 2713 | 1441 | 981 | | | 50 | 654 | 347 | 236 | 1176 | 625 | 425 | 2626 | 1441 | 981 | | # Allowable Grillage WEIGHTS — Grillage With Simply SuppoRTED Spans — Bolt Chocks (Allowable Weight in Lbs.) | | | 2×2×3/16 | | | 2×2×1/4 | | | 2×2×3/8 | | 2.5×2.5×3/8 | | | |----|-----------|--------------|--------------|-----------|--------------|--------------|-----------|--------------|--------------|--------------|--------------|--------------| | L | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0 | 411 | 219 | 149 | 753 | 400 | 272 | 1632 | 956 |
651 | 1500 | 797 | 543 | | 10 | 411 | 219 | 149 | 753 | 400 | 272 | 1378 | 822 | 586 | 1500 | 797 | 543 | | 20 | 390 | 219 | 149 | 500 | 295 | 209 | 697 | 414 | 294 | 1135 | 671 | 476 | | 30 | 261 | 153 | 108 | 335 | 197 | 139 | 467 | 277 | 197 | 760 | 449 | 318 | | 40 | 196 | 115 | 80 | 252 | 148 | 104 | 351 | 208 | 145 | 572 | 337 | 239 | | 50 | 157 | 84 | 42 | 202 | 108 | 54 | 281 | 149 | 75 | 458 | 270 | 152 | | | | 3×3×3/16 | | | 3×3×1/4 | | | 3×3×3/8 | | | 3×3×½ | | | |----|-----------|--------------|--------------|-----------|--------------|--------------|-----------|--------------|--------------|--------------|--------------|--------------|--| | L | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | | 0 | 322 | 171 | 117 | 582 | 309 | 210 | 1350 | 717 | 488 | 2176 | 1316 | 896 | | | 10 | 322 | 171 | 117 | 582 | 309 | 210 | 1350 | 717 | 488 | 2176 | 1316 | 896 | | | 20 | 322 | 171 | 117 | 582 | 309 | 210 | 1350 | 717 | 488 | 2130 | 1264 | 896 | | | 30 | 322 | 171 | 117 | 582 | 309 | 210 | 1126 | 663 | 470 | 1429 | 846 | 601 | | | 40 | 322 | 171 | 117 | 582 | 309 | 210 | 847 | 498 | 281 | 1075 | 635 | 451 | | | 50 | 322 | 171 | 117 | 477 | 278 | 176 | 679 | 295 | 147 | 861 | 509 | 339 | | | | | 4×4×3/8 | | | 4×4×½ | | 4×4×¾ | | | | |----|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--| | L | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | | 0 | 1200 | 638 | 434 | 2176 | 1157 | 788 | 3264 | 2720 | 1852 | | | 10 | 1200 | 638 | 434 | 2176 | 1157 | 788 | 3264 | 2720 | 1852 | | | 20 | 1200 | 638 | 434 | 2176 | 1157 | 788 | 3264 | 2720 | 1852 | | | 30 | 1200 | 638 | 434 | 2176 | 1157 | 788 | 3264 | 2203 | 1567 | | | 40 | 1200 | 638 | 434 | 2002 | 1157 | 788 | 2789 | 1656 | 1177 | | | 50 | 1200 | 638 | 434 | 1605 | 944 | 669 | 2237 | 1327 | 943 | | | | | 6×4×3/8 | | | 6×4×½ | | 6×4×3/4 | | | | |----|-----------|--------------|--------------|-----------|--------------|--------------|--------------|--------------|--------------|--| | L | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | | 0 | 1080 | 574 | 391 | 1944 | 1033 | 703 | 3264 | 2384 | 1623 | | | 10 | 1080 | 574 | 391 | 1944 | 1033 | 703 | 3264 | 2384 | 1623 | | | 20 | 1080 | 574 | 391 | 1944 | 1033 | 703 | 3264 | 2384 | 1623 | | | 30 | 1080 | 574 | 391 | 1944 | 1033 | 703 | 3264 | 2384 | 1623 | | | 40 | 1080 | 574 | 391 | 1944 | 1033 | 703 | 3264 | 1861 | 1300 | | | 50 | 1080 | 574 | 391 | 1853 | 1033 | 703 | 2626 | 1491 | 1041 | | Allowable Grillage WEIGHTS — Grillage With Simply SuppoRTED Spans — no flange bending (Allowable Weight in Lbs.) | | | 2×2×3/16 | | | 2×2×1/4 | | | 2×2×3/8 | | 2.5×2.5×3/8 | | | | |----|-----------|--------------|--------------|-----------|--------------|--------------|-----------|--------------|--------------|--------------|--------------|--------------|--| | L | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | | 0 | 816 | 816 | 614 | 1088 | 1088 | 818 | 1632 | 1632 | 1227 | 1632 | 1632 | 1227 | | | 10 | 770 | 454 | 322 | 989 | 585 | 415 | 1378 | 822 | 586 | 1632 | 1330 | 947 | | | 20 | 390 | 229 | 162 | 500 | 295 | 209 | 697 | 414 | 294 | 1135 | 671 | 476 | | | 30 | 261 | 153 | 108 | 335 | 197 | 139 | 467 | 277 | 197 | 760 | 449 | 318 | | | 40 | 196 | 115 | 81 | 252 | 148 | 105 | 351 | 208 | 146 | 572 | 337 | 239 | | | 50 | 157 | 85 | 43 | 202 | 109 | 54 | 281 | 150 | 75 | 458 | 270 | 154 | | | | | 3×3×3/16 | | | 3×3×1/4 | | | 3×3×3/8 | | 3×3×½ | | | | |----|-----------|--------------|--------------|-----------|--------------|--------------|-----------|--------------|--------------|--------------|--------------|--------------|--| | L | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | | 0 | 816 | 816 | 614 | 1088 | 1088 | 818 | 1632 | 1632 | 1227 | 2176 | 2176 | 1636 | | | 10 | 816 | 816 | 614 | 1088 | 1088 | 818 | 1632 | 1632 | 1227 | 2176 | 2176 | 1636 | | | 20 | 816 | 531 | 375 | 1088 | 691 | 489 | 1632 | 991 | 703 | 2130 | 1264 | 899 | | | 30 | 609 | 355 | 251 | 790 | 463 | 327 | 1126 | 663 | 470 | 1429 | 846 | 601 | | | 40 | 458 | 267 | 188 | 595 | 348 | 246 | 847 | 498 | 294 | 1075 | 635 | 451 | | | 50 | 367 | 214 | 150 | 477 | 278 | 195 | 679 | 301 | 150 | 861 | 509 | 347 | | | | | 4×4×3/8 | | | 4×4×½ | | 4×4×¾ | | | | |----|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--| | L | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | | 0 | 1632 | 1632 | 1227 | 2176 | 2176 | 1636 | 3264 | 3264 | 2454 | | | 10 | 1632 | 1632 | 1227 | 2176 | 2176 | 1636 | 3264 | 3264 | 2454 | | | 20 | 1632 | 1632 | 1227 | 2176 | 2176 | 1636 | 3264 | 3264 | 2343 | | | 30 | 1632 | 1216 | 861 | 2176 | 1567 | 1111 | 3264 | 2203 | 1567 | | | 40 | 1560 | 914 | 647 | 2002 | 1178 | 835 | 2789 | 1656 | 1177 | | | 50 | 1251 | 733 | 518 | 1605 | 944 | 669 | 2237 | 1327 | 943 | | | | 1 | | | | | | | | | |----|-----------|--------------|--------------|-----------|--------------|--------------|--------------|--------------|--------------| | | | 6×4×3/8 | | | 6×4×½ | | | 6×4×3/4 | | | L | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0 | 1632 | 1632 | 1227 | 2176 | 2176 | 1636 | 3264 | 3264 | 2454 | | 10 | 1632 | 1632 | 1227 | 2176 | 2176 | 1636 | 3264 | 3264 | 2454 | | 20 | 1632 | 1632 | 1227 | 2176 | 2176 | 1636 | 3264 | 3264 | 2454 | | 30 | 1632 | 1344 | 838 | 2176 | 1741 | 1216 | 3264 | 2476 | 1730 | | 40 | 1632 | 1010 | 704 | 2176 | 1309 | 913 | 3264 | 1861 | 1300 | | 50 | 1432 | 809 | 564 | 1853 | 1048 | 731 | 2626 | 1491 | 1041 | | | CVCDCD | CDITIA | CE | RESULTS | |--------|----------------------------|----------------|------|---------| | CANIII | . C. V C. K. C. I <i>J</i> | LTKILLA | LT I | KESULIS | Figure 7-11 — Cantelevered Grillage, No Bolt Chocks; e/h = 1.0 Figure 7-12 — Cantelevered Grillage, No Bolt Chocks; e/h = 1.5 Figure 7-13 — Cantelevered Grillage, Bolt Chocks; e/h = 0.5 Figure 7-14 — Cantelevered Grillage, Bolt Chocks; e/h = 1.0 Figure 7-15 — Cantelevered Grillage, Bolt Chocks; e/h = 1.5 Figure 7-16 — Cantelevered Grillage, No Flange Bending; e/h = 0.5 Figure 7-17 — Cantelevered Grillage, No Flange Bending; e/h = 1.0 Figure 7-18 — Cantilevered Grillage, No Flange Bending; e/h = 1.5 #### ALLOWABLE GRILLAGE WEIGHTS — CANTILEVERED GRILLAGE — NO BOLT CHOCKS (ALLOWABLE WEIGHT IN LBS.) | | | 2×2×3/16 | | | 2×2×1/4 | | | 2×2×3/8 | | 2.5×2.5×3/8 | | | | |----|-----------|--------------|--------------|-----------|--------------|--------------|-----------|--------------|--------------|-------------|--------------|--------------|--| | L | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | | | 0 | 224 | 119 | 81 | 408 | 217 | 147 | 966 | 513 | 350 | 845 | 449 | 306 | | | 10 | 196 | 115 | 81 | 252 | 148 | 105 | 351 | 208 | 148 | 572 | 337 | 239 | | | 20 | 98 | 57 | 40 | 126 | 74 | 52 | 176 | 104 | 73 | 287 | 169 | 120 | | | 30 | 61 | 24 | 12 | 78 | 31 | 16 | 108 | 43 | 22 | 192 | 88 | 44 | | | 40 | 26 | 10 | 5 | 33 | 13 | 7 | 46 | 18 | 9 | 94 | 37 | 19 | | | 50 | 13 | 5 | 3 | 17 | 7 | 3 | 23 | 9 | 5 | 48 | 19 | 10 | | | | | 3×3×3/16 | | | 3×3×1/4 | | 3×3×3/8 | | | 3×3×½ | | | | |----|-----------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--| | L | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | | 0 | 187 | 99 | 68 | 337 | 179 | 122 | 780 | 414 | 282 | 1428 | 758 | 516 | | | 10 | 187 | 99 | 68 | 337 | 179 | 122 | 780 | 414 | 282 | 1075 | 635 | 451 | | | 20 | 187 | 99 | 68 | 299 | 174 | 122 | 425 | 250 | 140 | 540 | 319 | 226 | | | 30 | 154 | 79 | 39 | 199 | 107 | 53 | 216 | 86 | 43 | 360 | 198 | 99 | | | 40 | 89 | 35 | 18 | 117 | 46 | 23 | 92 | 37 | 18 | 211 | 84 | 42 | | | 50 | 46 | 18 | 9 | 60 | 24 | 12 | 47 | 19 | 9 | 108 | 43 | 22 | | | | | 4×4×3/8 | | | 4×4×½ | | | 4×4×3/8 | | |----|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--------------| | L | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H =
1.5 | | 0 | 711 | 378 | 257 | 1290 | 685 | 466 | 3024 | 1606 | 1094 | | 10 | 711 | 378 | 257 | 1290 | 685 | 466 | 3024 | 1606 | 1094 | | 20 | 711 | 378 | 257 | 1007 | 591 | 418 | 1403 | 831 | 590 | | 30 | 524 | 306 | 176 | 673 | 395 | 237 | 937 | 555 | 339 | | 40 | 394 | 159 | 79 | 505 | 207 | 103 | 703 | 290 | 145 | | 50 | 210 | 83 | 42 | 270 | 107 | 54 | 374 | 149 | 75 | | | | 6×4×3/8 | | | 6×4×½ | | 6×4×3/8 | | | | |----|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--------------|--| | L | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H =
1.5 | | | 0 | 654 | 347 | 236 | 1176 | 625 | 425 | 2713 | 1441 | 981 | | | 10 | 654 | 347 | 236 | 1176 | 625 | 425 | 2713 | 1441 | 981 | | | 20 | 654 | 347 | 236 | 1162 | 625 | 425 | 1647 | 933 | 651 | | | 30 | 600 | 338 | 173 | 776 | 438 | 254 | 1100 | 623 |
390 | | | 40 | 450 | 187 | 87 | 583 | 255 | 118 | 826 | 369 | 172 | | | 50 | 331 | 102 | 47 | 437 | 135 | 63 | 619 | 192 | 89 | | #### ${\tt ALLOWABLE~GRILLAGE~WEIGHTS-CANTILEVERED~GRILLAGE-BOLT~CHOCKS~(ALLOWABLE~WEIGHT~IN~LBS.)}$ | | | 2×2×3/16 | | | 2×2×1/4 | | | 2×2×3/8 | | 2 | 2.5×2.5×3/ | 8 | |----|--------------|--------------|--------------|--------------|--------------|--------------|-----------|--------------|--------------|--------------|--------------|--------------| | L | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0 | 411 | 219 | 149 | 753 | 400 | 272 | 1632 | 956 | 651 | 1500 | 797 | 543 | | 10 | 196 | 115 | 81 | 252 | 148 | 105 | 351 | 208 | 148 | 572 | 337 | 239 | | 20 | 98 | 57 | 41 | 126 | 74 | 52 | 176 | 104 | 73 | 287 | 169 | 120 | | 30 | 61 | 25 | 12 | 79 | 31 | 16 | 108 | 43 | 22 | 192 | 89 | 44 | | 40 | 26 | 10 | 5 | 33 | 13 | 7 | 46 | 18 | 9 | 94 | 38 | 19 | | 50 | 13 | 5 | 3 | 17 | 7 | 3 | 23 | 9 | 5 | 48 | 19 | 10 | | | | 3×3×3/16 | | 3×3×¼ | | | | 3×3×3/8 | | 3×3×½ | | | | |----|-----------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--| | L | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | | 0 | 322 | 171 | 117 | 582 | 309 | 210 | 1350 | 717 | 488 | 2176 | 1316 | 896 | | | 10 | 322 | 171 | 117 | 582 | 309 | 210 | 847 | 498 | 353 | 1075 | 635 | 451 | | | 20 | 230 | 134 | 94 | 299 | 174 | 123 | 425 | 250 | 144 | 540 | 319 | 226 | | | 30 | 154 | 83 | 41 | 199 | 110 | 55 | 217 | 87 | 43 | 360 | 200 | 100 | | | 40 | 91 | 36 | 18 | 118 | 47 | 23 | 92 | 37 | 18 | 211 | 84 | 42 | | | 50 | 47 | 19 | 9 | 61 | 24 | 12 | 47 | 19 | 9 | 108 | 43 | 22 | | | T | | 4×4×3/8 | | | 4×4×½ | | | 4×4×¾ | | |----|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | L | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | | 0 | 1200 | 638 | 434 | 2176 | 1157 | 788 | 3264 | 2720 | 1852 | | 10 | 1200 | 638 | 434 | 2176 | 1157 | 788 | 3264 | 2720 | 1852 | | 20 | 785 | 459 | 324 | 1007 | 591 | 418 | 1403 | 831 | 590 | | 30 | 524 | 306 | 186 | 673 | 395 | 244 | 937 | 555 | 343 | | 40 | 394 | 163 | 81 | 505 | 210 | 105 | 703 | 291 | 146 | | 50 | 212 | 84 | 42 | 271 | 108 | 54 | 374 | 150 | 75 | | L | 6×4×3/8 | | | 6×4×½ | | | 6×4×3/4 | | | |----|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | | 0 | 1080 | 574 | 391 | 1944 | 1033 | 703 | 3264 | 2384 | 1623 | | 10 | 1080 | 574 | 391 | 1944 | 1033 | 703 | 3264 | 2384 | 1623 | | 20 | 898 | 507 | 353 | 1162 | 656 | 457 | 1647 | 933 | 651 | | 30 | 600 | 338 | 200 | 776 | 438 | 276 | 1100 | 623 | 405 | | 40 | 450 | 200 | 93 | 583 | 264 | 123 | 826 | 375 | 174 | | 50 | 341 | 106 | 49 | 444 | 138 | 64 | 623 | 193 | 50 | # ALLOWABLE GRILLAGE WEIGHTS — GRILLAGE WITH SIMPLY SUPPORTED SPANS — NO FLANGE BENDING (ALLOWABLE WEIGHT IN LBS.) | | | 2×2×3/16 | | | 2×2×1/4 | | | 2×2×3/8 | | 2.5×2.5×3/8 | | | |----|-----------|--------------|--------------|-----------|--------------|--------------|-----------|--------------|--------------|-------------|--------------|--------------| | L | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H =
1.5 | | 0 | 816 | 816 | 614 | 1088 | 1088 | 818 | 1632 | 1632 | 1227 | 1632 | 1632 | 1227 | | 10 | 196 | 115 | 81 | 252 | 148 | 105 | 351 | 208 | 148 | 572 | 337 | 239 | | 20 | 98 | 57 | 41 | 126 | 74 | 52 | 176 | 104 | 73 | 287 | 169 | 120 | | 30 | 62 | 25 | 12 | 79 | 31 | 16 | 108 | 43 | 22 | 192 | 89 | 45 | | 40 | 26 | 10 | 5 | 33 | 13 | 7 | 46 | 18 | 9 | 94 | 38 | 19 | | 50 | 13 | 5 | 3 | 17 | 7 | 3 | 23 | 9 | 5 | 48 | 19 | 10 | | | | 3×3×3/16 | | | 3×3×1⁄4 | | | 3×3×3/8 | | 3×3×½ | | | |----|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | L | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0 | 816 | 816 | 614 | 1088 | 1088 | 818 | 1632 | 1632 | 1227 | 2176 | 2176 | 1636 | | 10 | 458 | 268 | 188 | 595 | 348 | 246 | 847 | 498 | 353 | 1075 | 635 | 451 | | 20 | 230 | 134 | 94 | 299 | 174 | 123 | 425 | 250 | 147 | 540 | 319 | 226 | | 30 | 154 | 87 | 44 | 199 | 113 | 56 | 218 | 87 | 44 | 360 | 201 | 100 | | 40 | 92 | 37 | 18 | 119 | 48 | 24 | 92 | 37 | 18 | 212 | 85 | 42 | | 50 | 47 | 19 | 9 | 61 | 24 | 12 | 47 | 19 | 9 | 108 | 43 | 22 | | L | | 4×4×3/8 | | | 4×4×½ | | | 4×4×¾ | | |----|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | L | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | | 0 | 1632 | 1632 | 1227 | 2176 | 2176 | 1636 | 3264 | 3264 | 2454 | | 10 | 1560 | 914 | 647 | 2002 | 1178 | 835 | 2789 | 1656 | 1177 | | 20 | 785 | 459 | 324 | 1007 | 591 | 418 | 1403 | 831 | 590 | | 30 | 524 | 306 | 197 | 673 | 395 | 252 | 937 | 555 | 347 | | 40 | 394 | 166 | 83 | 505 | 212 | 106 | 703 | 293 | 146 | | 50 | 213 | 85 | 43 | 272 | 109 | 54 | 375 | 150 | 75 | | L | | 6×4×3/8 | | | 6×4×½ | | 6×4×3/4 | | | | |----|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--| | L | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | | | 0 | 1632 | 1632 | 1227 | 2176 | 2176 | 1636 | 3264 | 3264 | 2454 | | | 10 | 1632 | 1010 | 704 | 2176 | 1309 | 913 | 3264 | 1861 | 1300 | | | 20 | 898 | 507 | 353 | 1162 | 656 | 457 | 1647 | 933 | 651 | | | 30 | 600 | 338 | 235 | 776 | 538 | 303 | 1100 | 623 | 420 | | | 40 | 450 | 215 | 100 | 583 | 275 | 128 | 826 | 381 | 177 | | | 50 | 352 | 110 | 51 | 451 | 141 | 65 | 627 | 195 | 91 | | # **SOFT PLATE RESULTS** Figure 7-19 — Grillage Landing on Soft Plate, No Bolt Chocks; e/h = 0.5 Figure 7-19 — Grillage Landing on Soft Plate, No Bolt Chocks; e/h = 0.5 Figure 7-20 — Grillage Landing on Soft Plate, No Bolt Chocks; e/h = 1.0 Figure 7-21 — Grillage Landing on Soft Plate, No Bolt Chocks; e/h = 1.5 Figure 7-22 — Grillage Landing on Soft Plate, Bolt Chocks; e/h = 0.5 Figure 7-23 — Grillage Landing on Soft Plate, Bolt Chocks; e/h = 1.0 Figure 7-24 — Grillage Landing on Soft Plate, Bolt Chocks; e/h = 1.5 Figure 7-25 — Grillage Landing on Soft Plate, No Flange Bending; e/h = 0.5 Figure 7-26 — Grillage Landing on Soft Plate, No Flange Bending; e/h = 1.0 Figure 7-27 — Grillage Landing on Soft Plate, No Flange Bending; e/h = 1.5 Table 7-1 — Allowable Grillage Weights For Soft Plate — Grillage With Simply Supported Spans— No Bolt Chocks (ALLOWABLE WEIGHT IN LBS.) | | | 2×2×3/16 | | 2×2×1⁄4 | | | 2×2×3/8 | | 2.5×2.5×3/8 | | | | |---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | PLATE T | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0.1875 | 173 | 43 | 19 | 175 | 44 | 19 | 176 | 44 | 20 | 176 | 44 | 20 | | 0.2500 | 400 | 100 | 44 | 411 | 103 | 46 | 417 | 104 | 46 | 415 | 104 | 46 | | 0.3125 | 751 | 188 | 83 | 789 | 197 | 88 | 810 | 202 | 90 | 804 | 201 | 89 | | 0.3750 | 1225 | 306 | 136 | 1330 | 333 | 148 | 1390 | 347 | 154 | 1371 | 343 | 152 | | 0.4375 | 1803 | 451 | 200 | 2042 | 510 | 227 | 2185 | 546 | 243 | 2140 | 535 | 238 | | 0.5000 | 2453 | 613 | 273 | 2918 | 730 | 324 | 3221 | 805 | 358 | 3122 | 780 | 347 | | 0.5625 | 3137 | 784 | 349 | 3940 | 985 | 438 | 4511 | 1128 | 501 | 4320 | 1080 | 480 | | 0.6250 | 3817 | 954 | 424 | 5076 | 1269 | 564 | 6066 | 1517 | 674 | 5725 | 1431 | 636 | | 0.6875 | 4465 | 1116 | 496 | 6289 | 1572 | 699 | 7884 | 1971 | 876 | 7317 | 1829 | 813 | | | | 3×3×3/16 | | | 3×3×1⁄4 | | | 3×3×3/8 | | 2.5×2.5×3/8 | | | |---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | PLATE T | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0.1875 | 168 | 42 | 19 | 173 | 43 | 19 | 176 | 44 | 20 | 176 | 44 | 20 | | 0.2500 | 372 | 93 | 41 | 398 | 100 | 44 | 413 | 103 | 46 | 416 | 104 | 46 | | 0.3125 | 658 | 164 | 73 | 743 | 186 | 83 | 795 | 199 | 88 | 809 | 202 | 90 | | 0.3750 | 994 | 249 | 110 | 1204 | 301 | 134 | 1348 | 337 | 150 | 1386 | 347 | 154 | | 0.4375 | 1344 | 336 | 149 | 1760 | 440 | 196 | 2083 | 521 | 231 | 2177 | 544 | 242 | | 0.5000 | 1676 | 419 | 186 | 2374 | 594 | 264 | 3003 | 751 | 334 | 3202 | 800 | 356 | | 0.5625 | 1969 | 492 | 219 | 3009 | 752 | 334 | 4095 | 1024 | 455 | 4475 | 1119 | 497 | | 0.6250 | 2217 | 554 | 246 | 3629 | 907 | 403 | 5336 | 1334 | 593 | 6000 | 1500 | 667 | | 0.6875 | 2421 | 605 | 269 | 4210 | 1052 | 468 | 6694 | 1673 | 744 | 7772 | 1943 | 864 | | | | 4×4×3/8 | | | 4×4×½ | | | 4×4×¾ | | |---------|--------------|--------------|--------------|-----------|-----------|-----------|-----------|-----------|-----------| | PLATE T | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H = 0.5 | E/H =
1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | | 0.1875 | 175 | 44 | 19 | 176 | 44 | 20 | 176 | 44 | 20 | | 0.2500 | 407 | 102 | 45 | 414 | 103 | 46 | 417 | 104 | 46 | | 0.3125 | 774 | 194 | 86 | 800 | 200 | 89 | 813 | 203 | 90 | | 0.3750 | 1288 | 322 | 143 | 1360 | 340 | 151 | 1398 | 350 | 155 | | 0.4375 | 1944 | 486 | 216 | 2112 | 528 | 235 | 2206 | 552 | 245 | | 0.5000 | 2723 | 681 | 303 | 3063 | 766 | 340 | 3266 | 817 | 363 | | 0.5625 | 3592 | 898 | 399 | 4209 | 1052 | 468 | 4602 | 1150 | 511 | | 0.6250 | 4513 | 1128 | 501 | 5531 | 1383 | 615 | 6230 | 1558 | 692 | | 0.6875 | 5447 | 1362 | 605 | 7004 | 1751 | 778 | 8163 | 2041 | 907 | ### NSRP 0537 PROJECT SP-6-95-2 SECTION 7: ENGINEERING ANALYSIS AND DEVELOP STANDARDS LEAPFROG TECHNOLOGY TO STANDARDIZE EQUIPMENT AND SYSTEM INSTALLATIONS | | | 6×6×3/8 | | | 6×4×½ | | | 6×4×¾ | | |---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | PLATE T | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0.1875 | 171 | 43 | 19 | 174 | 44 | 19 | 176 | 44 | 20 | | 0.2500 | 391 | 98 | 43 | 407 | 102 | 45 | 415 | 104 | 46 | | 0.3125 | 717 | 179 | 80 | 773 | 193 | 86 | 805 | 201 | 89 | | 0.3750 | 1137 | 284 | 126 | 1285 | 321 | 143 | 1374 | 344 | 153 | | 0.4375 | 1619 | 405 | 180 | 1936 | 484 | 215 | 2148 | 537 | 239 | | 0.5000 | 2125 | 531 | 236 | 2707 | 677 | 301 | 3139 | 785 | 349 | | 0.5625 | 2620 | 655 | 291 | 3564 | 891 | 396 | 4354 | 1088 | 484 | | 0.6250 | 3078 | 770 | 342 | 4469 | 1117 | 497 | 5785 | 1446 | 643 | | 0.6875 | 3486 | 872 | 387 | 5384 | 1346 | 598 | 7415 | 1854 | 824 | Table 7-2 — Allowable Grillage Weights — Grillage With Simply Supported Spans — No Flange Bending #### (ALLOWABLE WEIGHT IN LBS.) | | | 2×2×3/16 | | 2×2× ¹ ⁄ ₄ | | | 2×2×3/8 | | | 2.5×2.5×3/8 | | | |----|--------------|--------------|--------------|----------------------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | L | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0 | 816 | 816 | 614 | 1088 | 1088 | 818 | 1632 | 1632 | 1227 | 1632 | 1632 | 1227 | | 10 | 196 | 115 | 81 | 252 | 148 | 105 | 351 | 208 | 148 | 572 | 337 | 239 | | 20 | 98 | 57 | 41 | 126 | 74 | 52 | 176 | 104 | 73 | 287 | 169 | 120 | | 30 | 62 | 25 | 12 | 79 | 31 | 16 | 108 | 43 | 22 | 192 | 89 | 45 | | 40 | 26 | 10 | 5 | 33 | 13 | 7 | 46 | 18 | 9 | 94 | 38 | 19 | | 50 | 13 | 5 | 3 | 17 | 7 | 3 | 23 | 9 | 5 | 48 | 19 | 10 | | | | 3×3×3/16 | | 3×3×¼ | | | 3×3×3/8 | | | 3×3×½ | | | |----|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | L | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0 | 816 | 816 | 614 | 1088 | 1088 | 818 | 1632 | 1632 | 1227 | 2176 | 2176 | 1636 | | 10 | 458 | 268 | 188 | 595 | 348 | 246 | 847 | 498 | 353 | 1075 | 635 | 451 | | 20 | 230 | 134 | 94 | 299 | 174 | 123 | 425 | 250 | 147 | 540 | 319 | 226 | | 30 | 154 | 87 | 44 | 199 | 113 | 56 | 218 | 87 | 44 | 360 | 201 | 100 | | 40 | 92 | 37 | 18 | 119 | 48 | 24 | 92 | 37 | 18 | 212 | 85 | 42 | | 50 | 47 | 19 | 9 | 61 | 24 | 12 | 47 | 19 | 9 | 108 | 43 | 22 | | | | 4×4×3/8 | | | 4×4×½ | | 4×4×¾ | | | | |----|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--------------|--| | L | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H =
1.5 | | | 0 | 1632 | 1632 | 1227 | 2176 | 2176 | 1636 | 3264 | 3264 | 2454 | | | 10 | 1560 | 914 | 647 | 2002 | 1178 | 835 | 2789 | 1656 | 1177 | | | 20 | 785 | 459 | 324 | 1007 | 591 | 418 | 1403 | 831 | 590 | | | 30 | 524 | 306 | 197 | 673 | 395 | 252 | 937 | 555 | 347 | | | 40 | 394 | 166 | 83 | 505 | 212 | 106 | 703 | 293 | 146 | | | 50 | 213 | 85 | 43 | 272 | 109 | 54 | 375 | 150 | 75 | | | | | 6×4×3/8 | | | 6×4×½ | | 6×4×3/4 | | | | |----|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--| | L | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | | | 0 | 1632 | 1632 | 1227 | 2176 | 2176 | 1636 | 3264 | 3264 | 2454 | | | 10 | 1632 | 1010 | 704 | 2176 | 1309 | 913 | 3264 | 1861 | 1300 | | | 20 | 898 | 507 | 353 | 1162 | 656 | 457 | 1647 | 933 | 651 | | | 30 | 600 | 338 | 235 | 776 | 538 | 303 | 1100 | 623 | 420 | | | 40 | 450 | 215 | 100 | 583 | 275 | 128 | 826 | 381 | 177 | | | 50 | 352 | 110 | 51 | 451 | 141 | 65 | 627 | 195 | 91 | | Table 7-3 — Allowable Grillage Weights For Soft Plate — Grillage With Simply Supported Spans— No Bolt Chocks (ALLOWABLE WEIGHT IN LBS.) | | | 2×2×3/16 | | | 2×2×1/4 | | | 2×2×3/8 | | 2.5×2.5×3/8 | | | |---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | PLATE T | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0.1875 | 173 | 43 | 19 | 175 | 44 | 19 | 176 | 44 | 20 | 176 | 44 | 20 | | 0.2500 | 400 | 100 | 44 | 411 | 103 | 46 | 417 | 104 | 46 | 415 | 104 | 46 | | 0.3125 | 751 | 188 | 83 | 789 | 197 | 88 | 810 | 202 | 90 | 804 | 201 | 89 | | 0.3750 | 1225 | 306 | 136 | 1330 | 333 | 148 | 1390 | 347 | 154 | 1371 | 343 | 152 | | 0.4375 | 1803 | 451 | 200 | 2042 | 510 | 227 | 2185 | 546 | 243 | 2140 | 535 | 238 | | 0.5000 | 2453 | 613 | 273 | 2918 | 730 | 324 | 3221 | 805 | 358 | 3122 | 780 | 347 | | 0.5625 | 3137 | 784 | 349 | 3940 | 985 | 438 | 4511 | 1128 | 501 | 4320 | 1080 | 480 | | 0.6250 | 3817 | 954 | 424 | 5076 | 1269 | 564 | 6066 | 1517 | 674 | 5725 | 1431 | 636 | | 0.6875 | 4465 | 1116 | 496 | 6289 | 1572 | 699 | 7884 | 1971 | 876 | 7317 | 1829 | 813 | | | | 3×3×3/16 | | | 3×3×1⁄4 | | 3×3×3/8 | | | 2.5×2.5×3/8 | | | |---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | PLATE T | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0.1875 | 168 | 42 | 19 | 173 | 43 | 19 | 176 | 44 | 20 | 176 | 44 | 20 | | 0.2500 | 372 | 93 | 41 | 398 | 100 | 44 | 413 | 103 | 46 | 416 | 104 | 46 | | 0.3125 | 658 | 164 | 73 | 743 | 186 | 83 | 795 | 199 | 88 | 809 | 202 | 90 | | 0.3750 | 994 | 249 | 110 | 1204 | 301 | 134 | 1348 | 337 | 150 | 1386 | 347 | 154 | | 0.4375 | 1344 | 336 | 149 | 1760 | 440 | 196 | 2083 | 521 | 231 | 2177 | 544 | 242 | | 0.5000 | 1676 | 419 | 186 | 2374 | 594 | 264 | 3003 | 751 | 334 | 3202 | 800 | 356 | | 0.5625 | 1969 | 492 | 219 | 3009 | 752 | 334 | 4095 | 1024 | 455 | 4475 | 1119 | 497 | | 0.6250 | 2217 | 554 | 246 | 3629 | 907 | 403 | 5336 | 1334 | 593 | 6000 | 1500 | 667 | | 0.6875 | 2421 | 605 | 269 | 4210 | 1052 | 468 | 6694 | 1673 | 744 | 7772 | 1943 | 864 | | DI ATET | | 4×4×3/8 | | | 4×4×½ | | 4×4×¾ | | | | |---------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--| | PLATE T | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | E/H = 0.5 | E/H = 1.0 | E/H = 1.5 | | | 0.1875 | 175 | 44 | 19 | 176 | 44 | 20 | 176 | 44 | 20 | | | 0.2500 | 407 | 102 | 45 | 414 | 103 | 46 | 417 | 104 | 46 | | | 0.3125 | 774 | 194 | 86 | 800 | 200 | 89 | 813 | 203 | 90 | | | 0.3750 | 1288 | 322 | 143 | 1360 | 340 | 151 | 1398 | 350 | 155 | | | 0.4375 | 1944 | 486 | 216 | 2112 | 528 | 235 | 2206 | 552 | 245 | | | 0.5000 | 2723 | 681 | 303 | 3063 | 766 | 340 | 3266 | 817 | 363 | | | 0.5625 | 3592 | 898 | 399 | 4209 | 1052 | 468 | 4602 | 1150 | 511 | | | 0.6250 | 4513 | 1128 | 501 | 5531 | 1383 | 615 | 6230 | 1558 | 692 | | | 0.6875 | 5447 | 1362 | 605 | 7004 | 1751 | 778 | 8163 | 2041 | 907 | | ### NSRP 0537 PROJECT SP-6-95-2 SECTION 7: ENGINEERING ANALYSIS AND DEVELOP STANDARDS LEAPFROG TECHNOLOGY TO STANDARDIZE EQUIPMENT AND SYSTEM INSTALLATIONS | | | 6×6×3/8 | | | 6×4×½ | | | 6×4×¾ | | |---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|-----------|-----------| | PLATE T | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H = 1.0 | E/H = 1.5 | | 0.1875 | 171 | 43 | 19 | 174 | 44 | 19 | 176 | 44 | 20 | | 0.2500 | 391 | 98 | 43 | 407 | 102 | 45 | 415 | 104 | 46 | | 0.3125 | 717 | 179 | 80 | 773 | 193 | 86 | 805 | 201 | 89 | | 0.3750 | 1137 | 284 | 126 | 1285 | 321 | 143 | 1374 | 344 | 153 | | 0.4375 | 1619 | 405 | 180 | 1936 | 484 | 215 | 2148 | 537 | 239 | | 0.5000 | 2125 | 531 | 236 | 2707 | 677 | 301 | 3139 | 785 | 349 | | 0.5625 | 2620 | 655 | 291 | 3564 | 891 | 396 | 4354 | 1088 | 484 | | 0.6250 | 3078 | 770 | 342 | 4469 | 1117 | 497 | 5785 | 1446 | 643 | | 0.6875 | 3486 | 872 | 387 | 5384 | 1346 | 598 | 7415 | 1854 | 824 | Table 7-4 — Allowable Grillage Weights For Soft Plate — Grillage With Simply Supported Spans— Bolt Chocks (ALLOWABLE WEIGHT IN LBS.) | | | 2×2×3/16 | | 2×2×¼ | | | 2×2×3/8 | | | 2.5×2.5×3/8 | | | |---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | PLATE T | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 |
E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0.1875 | 175 | 44 | 19 | 176 | 44 | 20 | 176 | 44 | 20 | 176 | 44 | 20 | | 0.2500 | 409 | 102 | 45 | 415 | 104 | 46 | 418 | 104 | 46 | 417 | 104 | 46 | | 0.3125 | 783 | 196 | 87 | 803 | 201 | 89 | 814 | 203 | 90 | 811 | 203 | 90 | | 0.3750 | 1312 | 328 | 146 | 1371 | 343 | 152 | 1401 | 350 | 156 | 1392 | 348 | 155 | | 0.4375 | 2000 | 500 | 222 | 2138 | 535 | 238 | 2215 | 554 | 246 | 2191 | 548 | 243 | | 0.5000 | 2832 | 708 | 315 | 3119 | 780 | 347 | 3284 | 821 | 365 | 3232 | 808 | 359 | | 0.5625 | 3785 | 946 | 421 | 4315 | 1079 | 479 | 4637 | 1159 | 515 | 4534 | 1133 | 504 | | 0.6250 | 4822 | 1205 | 536 | 5717 | 1429 | 635 | 6296 | 1574 | 700 | 6107 | 1527 | 679 | | 0.6875 | 5904 | 1476 | 656 | 7304 | 1826 | 812 | 8276 | 2069 | 920 | 7953 | 1988 | 884 | | | | 3×3×3/16 | | | 3×3×1⁄4 | | | 3×3×3/8 | | 2 | .5×2.5×3/ | 8 | |---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | PLATE T | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0.1875 | 172 | 43 | 19 | 175 | 44 | 19 | 176 | 44 | 20 | 176 | 44 | 20 | | 0.2500 | 394 | 99 | 44 | 408 | 102 | 45 | 416 | 104 | 46 | 418 | 104 | 46 | | 0.3125 | 729 | 182 | 81 | 779 | 195 | 87 | 807 | 202 | 90 | 813 | 203 | 90 | | 0.3750 | 1167 | 292 | 130 | 1301 | 325 | 145 | 1380 | 345 | 153 | 1400 | 350 | 156 | | 0.4375 | 1682 | 420 | 187 | 1973 | 493 | 219 | 2161 | 540 | 240 | 2210 | 553 | 246 | | 0.5000 | 2234 | 559 | 248 | 2779 | 695 | 309 | 3167 | 792 | 352 | 3274 | 819 | 364 | | 0.5625 | 2787 | 697 | 310 | 3690 | 923 | 410 | 4407 | 1102 | 490 | 4618 | 1154 | 513 | | 0.6250 | 3312 | 828 | 368 | 4669 | 1167 | 519 | 5879 | 1470 | 653 | 6260 | 1565 | 696 | | 0.6875 | 3789 | 947 | 421 | 5676 | 1419 | 631 | 7570 | 1892 | 841 | 8214 | 2054 | 913 | | | | 4×4×3/8 | | | 4×4×½ | | 4×4×3⁄4 | | | | |---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--| | PLATE T | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | | 0.1875 | 176 | 44 | 20 | 176 | 44 | 20 | 177 | 44 | 20 | | | 0.2500 | 413 | 103 | 46 | 416 | 104 | 46 | 418 | 105 | 46 | | | 0.3125 | 796 | 199 | 88 | 809 | 202 | 90 | 815 | 204 | 91 | | | 0.3750 | 1348 | 337 | 150 | 1386 | 347 | 154 | 1406 | 351 | 156 | | | 0.4375 | 2084 | 521 | 232 | 2176 | 544 | 242 | 2225 | 556 | 247 | | | 0.5000 | 3004 | 751 | 334 | 3200 | 800 | 356 | 3308 | 827 | 368 | | | 0.5625 | 4098 | 1025 | 455 | 4472 | 1118 | 497 | 4684 | 1171 | 520 | | | 0.6250 | 5342 | 1335 | 594 | 5995 | 1499 | 666 | 6383 | 1596 | 709 | | | 0.6875 | 6703 | 1676 | 745 | 7764 | 1941 | 863 | 8427 | 2107 | 936 | | | | | 6×6×3/8 | | | 6×4×½ | | 6×4×¾ | | | | |---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--| | PLATE T | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | | 0.1875 | 174 | 44 | 19 | 176 | 44 | 20 | 176 | 44 | 20 | | | 0.2500 | 404 | 101 | 45 | 413 | 103 | 46 | 417 | 104 | 46 | | | 0.3125 | 764 | 191 | 85 | 795 | 199 | 88 | 811 | 203 | 90 | | | 0.3750 | 1260 | 315 | 140 | 1346 | 336 | 150 | 1394 | 348 | 155 | | | 0.4375 | 1881 | 470 | 209 | 2079 | 520 | 231 | 2195 | 549 | 244 | | | 0.5000 | 2601 | 650 | 289 | 2995 | 749 | 333 | 3241 | 810 | 360 | | | 0.5625 | 3382 | 846 | 376 | 4080 | 1020 | 453 | 4553 | 1138 | 506 | | | 0.6250 | 4187 | 1047 | 465 | 5311 | 1328 | 590 | 6141 | 1535 | 682 | | | 0.6875 | 4979 | 1245 | 553 | 6654 | 1664 | 739 | 8010 | 2003 | 890 | | Table 7-5 — Allowable Grillage Weights For Soft Plate — Grillage With Simply Supported Spans— No Flange Bending (ALLOWABLE WEIGHT IN LBS.) | | | 2×2×3/16 | | 2×2×1⁄4 | | | 2×2×3/8 | | | 2.5×2.5×3/8 | | | |---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | PLATE T | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0.1875 | 177 | 44 | 20 | 177 | 44 | 20 | 177 | 44 | 20 | 177 | 44 | 20 | | 0.2500 | 419 | 105 | 47 | 419 | 105 | 47 | 419 | 105 | 47 | 419 | 105 | 47 | | 0.3125 | 818 | 204 | 91 | 818 | 204 | 91 | 818 | 204 | 91 | 818 | 204 | 91 | | 0.3750 | 1413 | 353 | 157 | 1413 | 353 | 157 | 1413 | 353 | 157 | 1413 | 353 | 157 | | 0.4375 | 2244 | 561 | 249 | 2244 | 561 | 249 | 2244 | 561 | 249 | 2244 | 561 | 249 | | 0.5000 | 3350 | 838 | 372 | 3350 | 838 | 372 | 3350 | 838 | 372 | 3350 | 838 | 372 | | 0.5625 | 4770 | 1193 | 530 | 4770 | 1193 | 530 | 4770 | 1193 | 530 | 4770 | 1193 | 530 | | 0.6250 | 6543 | 1636 | 727 | 6543 | 1636 | 727 | 6543 | 1636 | 727 | 6543 | 1636 | 727 | | 0.6875 | 8709 | 2177 | 968 | 8709 | 2177 | 968 | 8709 | 2177 | 968 | 8709 | 2177 | 968 | | | | 3×3×3/16 | | | 3×3×1⁄4 | | | 3×3×3/8 | | 2.5×2.5×3/8 | | | |---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | PLATE T | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0.1875 | 177 | 44 | 20 | 177 | 44 | 20 | 177 | 44 | 20 | 177 | 44 | 20 | | 0.2500 | 419 | 105 | 47 | 419 | 105 | 47 | 419 | 105 | 47 | 419 | 105 | 47 | | 0.3125 | 818 | 204 | 91 | 818 | 204 | 91 | 818 | 204 | 91 | 818 | 204 | 91 | | 0.3750 | 1413 | 353 | 157 | 1413 | 353 | 157 | 1413 | 353 | 157 | 1413 | 353 | 157 | | 0.4375 | 2244 | 561 | 249 | 2244 | 561 | 249 | 2244 | 561 | 249 | 2244 | 561 | 249 | | 0.5000 | 3350 | 838 | 372 | 3350 | 838 | 372 | 3350 | 838 | 372 | 3350 | 838 | 372 | | 0.5625 | 4770 | 1193 | 530 | 4770 | 1193 | 530 | 4770 | 1193 | 530 | 4770 | 1193 | 530 | | 0.6250 | 6543 | 1636 | 727 | 6543 | 1636 | 727 | 6543 | 1636 | 727 | 6543 | 1636 | 727 | | 0.6875 | 8709 | 2177 | 968 | 8709 | 2177 | 968 | 8709 | 2177 | 968 | 8709 | 2177 | 968 | | | | 4×4×3/8 | | | 4×4×½ | | 4×4×3⁄4 | | | | |---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--| | PLATE T | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | | 0.1875 | 177 | 44 | 20 | 177 | 44 | 20 | 177 | 44 | 20 | | | 0.2500 | 419 | 105 | 47 | 419 | 105 | 47 | 419 | 105 | 47 | | | 0.3125 | 818 | 204 | 91 | 818 | 204 | 91 | 818 | 204 | 91 | | | 0.3750 | 1413 | 353 | 157 | 1413 | 353 | 157 | 1413 | 353 | 157 | | | 0.4375 | 2244 | 561 | 249 | 2244 | 561 | 249 | 2244 | 561 | 249 | | | 0.5000 | 3350 | 838 | 372 | 3350 | 838 | 372 | 3350 | 838 | 372 | | | 0.5625 | 4770 | 1193 | 530 | 4770 | 1193 | 530 | 4770 | 1193 | 530 | | | 0.6250 | 6543 | 1636 | 727 | 6543 | 1636 | 727 | 6543 | 1636 | 727 | | | 0.6875 | 8709 | 2177 | 968 | 8709 | 2177 | 968 | 8709 | 2177 | 968 | | | | | 6×6×3/8 | | | 6×4×½ | | | 6×4×¾ | | |---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | PLATE T | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | E/H =
0.5 | E/H =
1.0 | E/H =
1.5 | | 0.1875 | 177 | 44 | 20 | 177 | 44 | 20 | 177 | 44 | 20 | | 0.2500 | 419 | 105 | 47 | 419 | 105 | 47 | 419 | 105 | 47 | | 0.3125 | 818 | 204 | 91 | 818 | 204 | 91 | 818 | 204 | 91 | | 0.3750 | 1413 | 353 | 157 | 1413 | 353 | 157 | 1413 | 353 | 157 | | 0.4375 | 2244 | 561 | 249 | 2244 | 561 | 249 | 2244 | 561 | 249 | | 0.5000 | 3350 | 838 | 372 | 3350 | 838 | 372 | 3350 | 838 | 372 | | 0.5625 | 4770 | 1193 | 530 | 4770 | 1193 | 530 | 4770 | 1193 | 530 | | 0.6250 | 6543 | 1636 | 727 | 6543 | 1636 | 727 | 6543 | 1636 | 727 | | 0.6875 | 8709 | 2177 | 968 | 8709 | 2177 | 968 | 8709 | 2177 | 968 | #### APPLICATION OF RESULTS It is intended that a designer will be able to pick a proper grillage configuration and angle based on these curves, and, based on the soft plate curves, determine whether or not back up structure is necessary. The designer will begin this process with some preliminary information: the location of the equipment, the equipment's weight, the equipment's center of gravity, and the bolting pattern. With this information, he can determine from what structure the foundation can be hung (plating or stiffeners), he can calculate the e/h of the equipment (equipment center of gravity over the minimum orthogonal bolt spacing), and he can determine the preliminary flange condition (partially fixed at the heel, fully fixed at the heel, or no flange bending possible). Based on this information, the designer can determine the required angle size for his grillage. If the result of this initial check is unsatisfactory, the designer can then use these same design curves to reiterate the grillage to allow the use of a smaller angle size. The proposed process for designing a grillage is thus as follows. #### GRILLAGES LANDING ON SHIP STRUCTURE The first step in this process is to determine the location of the grillage spans and where the grillage ties into ship structure. If possible, especially with heavy equipments, it is desirable to land the grillage or its chocks on stiffeners as this avoids any potential need for back-up structure. Different equipment locations may
result in a wide variety of configurations. A grillage may be cantilevered off of stiffeners, it may be simply supported between chocks, or it might contain multiple spans where one bolt lands on a grillage supported between stiffeners and another lands on a span cantilevered off of a stiffener. Whatever the case, in determining the angle size, it is important to use the worst configuration that exists for that particular grillage. Thus, it may be necessary to check both a simply supported span and a cantilevered span and use the most conservative angle size. Once the preliminary grillage configuration is laid out, it is possible to determine the preliminary angle size using the e/h, flange condition, and length of the grillage span. If flange bending is possible, the condition at the heel of the angle (fully or partially fixed) can be determined from *Figure 7-1*. The length of span used should be the longest span on the grillage. The allowable curves can then be used to find the minimum angle size that is capable of carrying the equipment weight. It should be noted that these curves were generated based on a single span grillage and the allowable weights are therefore an allowable per span. Thus, with multiple span grillages where at least one bolt lands on each span, the weight of the equipment may be divided by the number of spans supporting the equipment when determining the required angle size. In doing this, the worst span should be used, based on length and configuration. A span is defined as two or more parallel angles bounded by common support points. If the resultant angle size is not desirable, the designer can modify the configuration by adding more spans, shortening the span length, or changing the flange bending condition in order to allow a smaller angle size to be used. Figure 7-1 — Conditions of Flange Heel Fixity #### GRILLAGES LANDING ON SOFT PLATE A similar procedure is used in determining angle size for grillages landing on soft plate. In this instance it is necessary to check two sets of curves: one to determine the required angle size and one to determine whether back-up structure is required. First, the angle size is determined from the curves for simply supported spans using a length of span of zero. The simply supported curves are used since no grillage landing on soft plate should be cantilevered, and a length of zero is used because the purpose of landing on soft plate is to avoid unnecessary grillage structure so the bolts should land at the chock support. With the required angle size determined, the soft plate acceptability can then be checked. The purpose of the soft plate curves is to determine whether or not it is acceptable to land a particular grillage on soft plate. For the equipment e/h, angle size used, flange bending condition at the heel and thickness of the soft plate, an allowable weight is determined. If this weight is greater than the equipment weight, then it is permissible to land the equipment on soft plate. If the allowable weight is less than the equipment weight, then back-up structure must be added or the grillage must be redesigned to tie-in directly with ship structure. As was the case for determining angle size, where multiple grillage spans exist, the equipment weight may be divided by the number of spans when checking the soft plate curves. #### CONCLUSIONS AND RECOMMENDATIONS The allowables determined from this analysis are extremely conservative. They use worst case bending, frequency, and flange configurations which produce relatively low allowables for the different angle sizes. If more variables were included as input to these curves, such as bolt spacing, actual bolt distance to the web and number of bolts, it would be possible to increase the weight allowed by a given angle size. The results of this would be longer spans, more grillages which could be cantilevered, and in general, less required welding and fitting for many grillages. However, this improvement would have to be weighed against the increased complexity for designers who would have to contend with determining these added variables and then sort through a larger set of curves to determine angle sizes. One possible solution to this dilemma is to replace the allowable curves with a set of design data sheets. #### ROBOTICS FOR EQUIPMENT AND SYSTEM INSTALLATIONS #### **OBJECTIVE** Develop applications for robots to assist the installation of equipment and systems, especially portable robots consistent with constraints imposed by robotic operations, construction accuracy standards and candidate hull structure and outfitting details. #### BACKGROUND/APPROACH Robots may be constrained to those details where it is relatively easy to achieve the construction accuracy standards necessary to successfully employ robots. In order to be effective, structural geometry accuracy must be maintained to close tolerances, typically less than 1/16". However, it may be possible to broaden the use of robots through the use of standard construction details for both structure and outfit and especially equipment and system installation standards and to hold the manufacturing of these details to tolerances that can support the use of "teach" robots. The use of teachable/programmable robots would employ the use of "Teach Pendants" in association with 3-D vision and software programming for the selected standards.. The standards would be programmed with the use of a 3-D product model that would describe the tool path for the robot, whether a welder or other tool that would be utilized to install the quick attachment fasteners that may be used for equipment and systems. The resultant "MAP" would be used by the robots 3-D vision system to guide the robot. The Teach Pendant would provide the robot with the initiation and termination of the welding, drilling, or other operations sequence. The robot would compare the "standard" map of the weld/drilling/ops geometry with the 3-D vision of the actual weld/drilling/ops and make adjustments in the tool to account for differences (skewness and other characteristics) in order to complete the weld or other construction sequence. The robot with "3-D" vision capability will sense the fabrication geometry and tool path based on the software map of the standard structural or outfit detail. The Teach pendant will orient the robot to its work and would both provide where the weld will be initiated and where it will be terminated. Since the tool path will be based on a standard, increased flexibility can be built into the software controlling the ability of the robot to respond to the differences between the 3-D perceived geometry and the standard map geometry. Since even standard parts are not identical, the robot must be programmed to adjust to an ever-increasing tolerance range on the set of geometrical data for each standard. Identification of current state-of-the-art geometry constraints for robots should be developed in association with robot manufacturers. Improvement in the ability of robots to follow programmable tool paths for standard structural and outfit details and make adjustments for "actual" distortions, skewness, and irregularities will usher in advanced applications for robots. #### TECHNICAL APPROACH - Identify Robotic operations, capabilities, limitations in following prescribed tool paths. Characterize state of the art in 3-D vision systems and teachable robots - 2. Define parameters for the constraints on robots, standards, 3-D vision systems, and teach pendant systems. - Identify Candidate structural standards and outfitting system equipment and system installation standards and applications that would be amenable to be constructed with portable robots. - 4. Select Candidate structural/outfitting details, portable robotic systems, 3-D vision systems, and teachable control systems to develop candidate applications for portable robotic systems. - 5. Develop selected standards for portable robots using 3-D vision systems and teach pendants. Program software tool paths for the advanced portable robots using newly developed standards. - 6. Develop demonstrations of portable robotics for candidate structural/ outfitting standards. ## PIPE RUN NATURAL FREQUENCY ANALYSIS TABLES | STRAIGHT RUNS | | | | | | | | | |------------------|-----------------------|-----------------|--------|--------|--------|--------|---|---| | 2.5G'S VERTICAL | NAT.
FREQ.
(HZ) | LOADS
(LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 21.62 | AXIAL | 29.7 | 2.1 | 29.2 | 20.4 | | | | 12 INCH STANDOFF | | SHEAR | 23.3 | 1.1 | 1.5 | 11.3 | | | | 4 INCH PIPE | 17.70 | AXIAL | 244.0 | 116.0 | 197.0 | 144.0 | | | | 12 INCH STANDOFF | | SHEAR | 90.2 | 12.7 | 3.1 | 47.7 | | | | 12 INCH PIPE | 3.43 | AXIAL | 2135.0 | 925.0 | 1590.0 | 1239.0 | | | | 12 INCH STANDOFF | | SHEAR | 109.6 | 16.5 | 42.2 | 59.4 | | | | | | | | | | | | | | STRAIGHT RUNS | | ı | 1 | ı | ı | ı | ı | 1 | | 2.5G'S VERTICAL | NAT.
FREQ.
(HZ) | LOADS
(LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 22.45 | AXIAL | 50.7 | 45.8 | 50.6 | 45.8 | | | | 12 INCH STANDOFF | | SHEAR | 12.1 | 0.0 | 0.0 | 5.8 | | | | 4 INCH PIPE | 11.99 | AXIAL | 255.7 | 147.0 | 228.1 | 163.4 | | | | 12 INCH STANDOFF | | SHEAR | 93.3 | 8.5 | 18.8 | 47.5 | | | | 12 INCH PIPE | 4.49 | AXIAL | 2143.0 | 957.9 | 1628.0 | 1256.0 | | | | 12 INCH STANDOFF | | SHEAR | 204.0 | 29.6 | 75.1 | 110.0 | | | | | | | | | | | | | | 2.5G'S VERTICAL | NAT.
FREQ.
(HZ) | LOADS
(LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 22.47 | AXIAL | 88.9 | 91.2 | 88.8 | 91.3 | | | | 12 INCH STANDOFF | | SHEAR | 8.7 | 0.0 | 0.0 | 4.2 | | | | 4 INCH PIPE | 11.19 | AXIAL | 293.3 | 192.8 | 266.9 | 208.5 | | | | 12 INCH STANDOFF | | SHEAR | 65.3 | 5.3 | 11.8 | 33.3 | | | | 12 INCH PIPE | 4.54 | AXIAL | 2181.0 | 1004.0 | 1667.0 | 1301.0 | | | | 12 INCH STANDOFF | | SHEAR | 143.5 | 2.0 | 51.0 | 77.3 | | | | 2.5G'S VERTICAL | NAT.
FREQ.
(HZ) | LOADS
(LBS.) | 1 | 2
| 3 | 4 | 5 | 6 | |---------------------|-----------------------|-----------------|--------|--------|--------|--------|----------|--------| | 1 INCH PIPE | 15.09 | AXIAL | 28.9 | 19.4 | 28.7 | 19.5 | 29.2 | 20.4 | | 12 INCH STANDOFF | | SHEAR | 0.0 | 0.0 | 17.7 | 0.0 | 3.0 | 10.6 | | 4 INCH PIPE | 9.11 | AXIAL | 222.5 | 131.9 | 232.8 | 128.7 | 194.9 | 148.4 | | 12 INCH STANDOFF | | SHEAR | 8.7 | 0.0 | 7.4 | 6.8 | 34.2 | 46.0 | | 12 INCH PIPE | 1.52 | AXIAL | 1924.0 | 939.0 | 2178.0 | 957.0 | 1586.0 | 1253.0 | | 12 INCH STANDOFF | | SHEAR | 35.1 | 7.5 | 115.4 | 10.9 | 49.8 | 54.7 | | PIPE RUNS WITH ELBO | ows | | | | | | | | | 2.5G'S VERTICAL | NAT.
FREQ.
(HZ) | LOADS (LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 16.9 | AXIAL | 49.9 | 36.2 | 49.9 | 46.1 | 50.6 | 45.9 | | 12 INCH STANDOFF | | SHEAR | 0.0 | 0.0 | 9.2 | 0.0 | 0.0 | 5.4 | | 4 INCH PIPE | 12.45 | AXIAL | 241.2 | 142.5 | 242.9 | 153.7 | 227.2 | 165.5 | | 12 INCH STANDOFF | | SHEAR | 61.3 | 3.7 | 71.0 | 2.5 | 24.7 | 45.1 | | 12 INCH PIPE | 2.24 | AXIAL | 1934.0 | 1012.0 | 2147.0 | 995.0 | 1620.0 | 1263.0 | | 12 INCH STANDOFF | | SHEAR | 52.0 | 11.8 | 204.8 | 19.0 | 89.5 | 101.0 | | PIPE RUNS WITH ELBO | WS | | | | | | | | | 2.5G'S VERTICAL | NAT.
FREQ.
(HZ) | LOADS (LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 17.13 | AXIAL | 88.1 | 64.7 | 88.0 | 91.4 | 88.8 | 91.3 | | 12 INCH STANDOFF | | SHEAR | 0.0 | 0.0 | 6.6 | 0.0 | 0.0 | 3.9 | | 4 INCH PIPE | 12.17 | AXIAL | 279.2 | 172.7 | 279.6 | 199.3 | 266.0 | 210.2 | | 12 INCH STANDOFF | | SHEAR | 7.1 | 3.6 | 49.1 | 1.1 | 16.4 | 31.2 | | 12 INCH PIPE | 2.31 | AXIAL | 1968.0 | 1057.0 | 2170.0 | 1050.0 | 1657.0 | 1310.0 | | | — | 1 | | | | | <u> </u> | | | PIPE RUNS WITH VALV | ES | | | | | | | | |---------------------|-----------------------|-----------------|--------|--------|--------|--------|--------|--------| | 2.5G'S VERTICAL | NAT.
FREQ.
(HZ) | LOADS
(LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 12.97 | AXIAL | 28.9 | 18.8 | 28.1 | 45.3 | 37.5 | 20.4 | | 12 INCH STANDOFF | | SHEAR | 0.0 | 1.2 | 28.8 | 30.2 | 45.7 | 7.7 | | 4 INCH PIPE | 9.11 | AXIAL | 221.6 | 135.8 | 209.1 | 211.5 | 239.8 | 141.0 | | 12 INCH STANDOFF | | SHEAR | 9.6 | 4.9 | 108.6 | 52.7 | 108.0 | 52.7 | | 12 INCH PIPE | 1.52 | AXIAL | 1923.0 | 956.0 | 2022.0 | 1457.0 | 1907.0 | 1152.0 | | 12 INCH STANDOFF | | SHEAR | 41.2 | 9.0 | 159.0 | 53.2 | 121.0 | 67.2 | | | TO | | | | | | | | | 2.5G'S VERTICAL | NAT.
FREQ.
(HZ) | LOADS
(LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 13.43 | AXIAL | 49.9 | 36.1 | 49.7 | 70.5 | 58.5 | 45.8 | | 12 INCH STANDOFF | | SHEAR | 0.0 | 0.0 | 14.2 | 15.4 | 23.0 | 3.6 | | 4 INCH PIPE | 12.45 | AXIAL | 241.5 | 141.6 | 226.6 | 232.9 | 265.1 | 160.1 | | 12 INCH STANDOFF | | SHEAR | 5.8 | 4.5 | 97.5 | 54.7 | 108.5 | 48.6 | | 12 INCH PIPE | 2.24 | AXIAL | 1931.0 | 1035.0 | 1985.0 | 1498.0 | 1936.0 | 1194.0 | | 12 INCH STANDOFF | | SHEAR | 59.8 | 14.2 | 281.3 | 99.1 | 223.3 | 122.8 | | PIPE RUNS WITH VALV | ES | | | | | | | | | 2.5G'S VERTICAL | NAT.
FREQ.
(HZ) | LOADS
(LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 13.44 | AXIAL | 88.1 | 64.6 | 87.9 | 115.8 | 96.7 | 91.3 | | 12 INCH STANDOFF | | SHEAR | 0.0 | 0.0 | 9.6 | 10.6 | 15.7 | 2.4 | | 4 INCH PIPE | 12.16 | AXIAL | 278.9 | 171.3 | 263.6 | 278.4 | 303.5 | 204.8 | | 12 INCH STANDOFF | | SHEAR | 6.7 | 4.2 | 66.4 | 37.1 | 73.9 | 33.5 | | 12 INCH PIPE | 2.31 | AXIAL | 1965.0 | 1083.0 | 2006.0 | 1553.0 | 1972.0 | 1241.0 | | 12 INCH STANDOFF | | SHEAR | 64.7 | 14.3 | 199.5 | 64.3 | 159.9 | 82.4 | | STRAIGHT PIPE RUNS | | | | | | | | | |--------------------|-----------------------|-----------------|-------|--------|------|--------|---|-----| | 1.0G'S LATERAL | NAT.
FREQ.
(HZ) | LOADS
(LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 24.80 | AXIAL | 0.0 | 17.4 | 0.0 | 16.0 | | | | 12 INCH STANDOFF | | SHEAR | 12.3 | 2.1 | 1.1 | 0.9 | | | | 4 INCH PIPE | 20.40 | AXIAL | 0.0 | 154.4 | 0.0 | 139.2 | | | | 12 INCH STANDOFF | | SHEAR | 82.8 | 17.4 | 30.1 | 13.4 | | | | 12 INCH PIPE | 3.95 | AXIAL | 0.0 | 1602.0 | 0.0 | 1115.0 | | | | 12 INCH STANDOFF | 0.00 | SHEAR | 498.6 | 66.4 | 21.9 | 66.0 | | | | | | I . | | | I . | I . | | I . | | STRAIGHT PIPE RUNS | | | | | | | | | | 1.0G'S LATERAL | NAT.
FREQ.
(HZ) | LOADS
(LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 25.82 | AXIAL | 0.0 | 33.5 | 0.0 | 29.0 | | | | 12 INCH STANDOFF | | SHEAR | 17.8 | 4.3 | 16.1 | 3.7 | | | | 4 INCH PIPE | 13.79 | AXIAL | 0.0 | 203.5 | 0.0 | 148.5 | | | | 12 INCH STANDOFF | | SHEAR | 38.9 | 11.7 | 10.5 | 8.9 | | | | 12 INCH PIPE | 5.16 | AXIAL | 0.0 | 1894.0 | 0.0 | 987.0 | | | | 12 INCH STANDOFF | | SHEAR | 279.1 | 33.0 | 50.5 | 32.6 | | | | | | | | | | | | | | STRAIGHT PIPE RUNS | _ | I | ı | ı | I | I | ı | I | | 1.0G'S LATERAL | NAT.
FREQ.
(HZ) | LOADS
(LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 25.84 | AXIAL | 0.0 | 55.9 | 0.0 | 50.0 | | | | 12 INCH STANDOFF | | SHEAR | 31.4 | 11.8 | 28.5 | 12.8 | | | | 4 INCH PIPE | 12.87 | AXIAL | 0.0 | 236.1 | 0.0 | 168.0 | | | | 12 INCH STANDOFF | | SHEAR | 66.8 | 3.4 | 19.5 | 8.1 | | | | 12 INCH PIPE | 5.22 | AXIAL | 0.0 | 1944.0 | 0.0 | 996.1 | | | | 12 INCH STANDOFF | | SHEAR | 273.4 | 15.9 | 39.7 | 14.7 | | | | | • | • | • | • | • | • | • | • | | PIPE RUNS WITH ELBO | OWS | | | | | | | | |---------------------|-----------------------|-----------------|--------|--------|--------|--------|--------|--------| | 1.0G'S LATERAL | NAT.
FREQ.
(HZ) | LOADS
(LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 17.35 | AXIAL | 0.8 | 1.8 | 0.7 | 17.0 | 0.0 | 16.0 | | 12 INCH STANDOFF | | SHEAR | 9.9 | 0.6 | 7.3 | 1.3 | 10.6 | 0.8 | | 4 INCH PIPE | 10.48 | AXIAL | 2.3 | 62.3 | 33.5 | 146.5 | 2.9 | 122.6 | | 12 INCH STANDOFF | | SHEAR | 38.5 | 82.9 | 24.3 | 6.1 | 8.9 | 11.8 | | 12 INCH PIPE | 1.75 | AXIAL | 20.0 | 591.0 | 248.6 | 1410.0 | 29.1 | 1022.0 | | 12 INCH STANDOFF | | SHEAR | 490.2 | 789.2 | 25.4 | 19.9 | 5.8 | 27.9 | | | | | | | | | | | | 1.0G'S LATERAL | NAT.
FREQ.
(HZ) | LOADS (LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 19.44 | AXIAL | 1.1 | 9.6 | 0.9 | 30.8 | 0.0 | 29.0 | | 12 INCH STANDOFF | | SHEAR | 5.5 | 20.9 | 0.2 | 2.3 | 1.2 | 1.4 | | 4 INCH PIPE | 14.32 | AXIAL | 6.1 | 91.9 | 37.5 | 174.6 | 1.5 | 143.2 | | 12 INCH STANDOFF | | SHEAR | 61.5 | 110.7 | 33.8 | 29.6 | 14.6 | 29.7 | | 12 INCH PIPE | 2.58 | AXIAL | 43.4 | 699.5 | 443.7 | 1580.0 | 48.4 | 1071. | | 12 INCH STANDOFF | | SHEAR | 582.6 | 881.0 | 11.7 | 40.6 | 1.2 | 59.9 | | PIPE RUNS WITH ELBO | ows | | | | | | | | | 1.0G'S LATERAL | NAT.
FREQ.
(HZ) | LOADS
(LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 19.70 | AXIAL | 88.1 | 64.7 | 88.0 | 91.4 | 88.8 | 91.3 | | 12 INCH STANDOFF | | SHEAR | 0.6 | 0.0 | 0.6 | 14.8 | 0.0 | 14.9 | | 4 INCH PIPE | 13.99 | AXIAL | 279.2 | 172.9 | 279.6 | 199.3 | 266.0 | 210.2 | | 12 INCH STANDOFF | | SHEAR | 7.1 | 3.6 | 49.1 | 1.1 | 16.4 | 31.2 | | 12 INCH PIPE | 2.66 | AXIAL | 1968.0 | 1057.0 | 2170.0 | 1050.0 | 1657.0 | 1310.0 | | 12 INCH STANDOFF | | SHEAR | 56.2 | 11.8 | 146.5 | 9.3 | 66.5 | 67.7 | | PIPE RUNS WITH VALV | ES | | | | | | | | |---------------------|-----------------------|-----------------|--------|--------|--------|--------|--------|--------| | 1.0G'S LATERAL | NAT.
FREQ.
(HZ) | LOADS
(LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 14.92 | AXIAL | 0.9 | 1.9 | 0.2 | 41.8 | 8.2 | 15.6 | | 12 INCH STANDOFF | | SHEAR | 9.9 | 0.6 | 7.1 | 1.3 | 1.1 | 0.9 | | 4 INCH PIPE | 10.48 | AXIAL | 2.8 | 57.6 | 20.6 | 212.4 | 38.9 | 122.4 | | 12 INCH STANDOFF | | SHEAR | 37.8 | 82.2 | 44.1 | 50.2 | 21.6 | 11.0 | | 12 INCH PIPE | 1.75 | AXIAL | 19.7 | 553.4 | 179.9 | 1765.0 | 262.9 | 102.0 | | 12 INCH STANDOFF | | SHEAR | 486.4 | 771.5 | 50.9 | 41.8 | 23.6 | 26.2 | | | | | | | | | | | | 1.0G'S LATERAL | NAT.
FREQ.
(HZ) | LOADS
(LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 15.45 | AXIAL | 1.1 | 9.7 | 0.8 | 55.3 | 7.9 | 28.9 | | 12 INCH STANDOFF | | SHEAR | 5.5 | 20.9 | 4.5 | 16.0 | 12.6 | 2.1 | | 4 INCH PIPE | 14.32 | AXIAL | 6.1 | 90.4 | 28.2 | 243.5 | 33.1 | 141.6 | | 12 INCH STANDOFF | | SHEAR | 61.7 | 109.9 | 50.3 | 68.3 | 19.6 | 26.8 | | 12 INCH PIPE | 2.58 | AXIAL | 42.5 | 657.4 | 368.1 | 1837.0 | 278.4 | 1070.0 | | 12 INCH STANDOFF | | SHEAR | 578.2 | 868.0 | 150.9 | 86.6 | 51.4 | 60.2 | | PIPE RUNS WITH VALV | TES . | | | | | | | | | 1.0G'S LATERAL | NAT.
FREQ.
(HZ) | LOADS (LBS.) | 1 | 2 | 3 | 4 | 5 | 6 | | 1 INCH PIPE | 15.46 | AXIAL | 88.1 | 64.6 | 87.9 | 115.8 | 96.7 | 91.3 | | 12 INCH STANDOFF | | SHEAR | 0.5 | 0.4 | 9.6 | 10.6 | 15.7 | 2.4 | | 4 INCH PIPE | 12.16 | AXIAL | 278.9 | 171.3 | 263.6 | 278.4 | 303.5 | 204.8 | | 12 INCH STANDOFF | | SHEAR | 6.7 | 4.2 | 66.4 | 37.1 | 73.9 | 33.5 | | 12 INCH PIPE | 2.31 | AXIAL | 1965.0 | 1083.0 | 2006.0 | 1553.0 | 1972.0 | 1241.0 | | 12 INCH STANDOFF | | SHEAR | 64.7 | 14.3 | 199.5 | 64.3 | 159.9 | 82.4 |